Reassessment of Java Code Management

Random Thoughts

Andrey Petrov January 8, 2010

Principal Issues

- Customization of favorite IDEs.
- Lack of common project templates.
- Guessing the purpose, scope, dependencies, and build nuances of existing units of code.
- Deployment over a network share.
- Volume of Webstart downloads.
- All-at-once builds.
- Lack of a staging (test) environment.
- Stupid CVS.

Code Infrastructure

How It Works Now

What's Wrong

- Multiple sources of meta-information.
 - Build procedures are not portable.
- 3-party libraries are duplicated in CVS and in the production repository.
- Can we combine the source code repository and the production repository?

How It Works Now

What's Desired

Run-Time Testing

Webstart

How It Works Now

- JNLP file is generated dynamically according to information from the Application Index.
 - Among other things, it lists the names of required libraries.
- For every library, the client checks whether it is already cached, and whether a newer version is available on the server.
- The missing and newer libraries are downloaded and cached.
- The application is launched.

What's Wrong

- Slow.
- Application libraries are coarse-grained.
- Lack of version attributes on individual libraries.
 - Many jars don't change between releases.
 - Have to check time stamps to distinguish different versions of a jar.
- JNLP file is not bound to a particular application version.

What's Desired

- Automatically created jars for every application.
- Elaborated versioning scheme for libraries.
- Background download of libraries.
 - The application starts immediately if a previous version is available in the cache.
- Pre-load of the system cache on public consoles.
- Generation of JNLP files by the building system.

Why We Can't Use Incremental Download

- Download and verification of 25M's gov.jar takes...
 - whole file: 9.5 s.
 - minuscule patch: 20 s.

Development Environment

What's Wrong

- Customization of favorite IDEs.
 - Eclipse excluded.
- Lack of common project templates.
- Guessing the purpose, scope, dependencies, and build nuances of existing units of code.
- Deployment over a network share.
- Volume of Webstart downloads.
- All-at-once builds.
- Lack of a staging (test) environment.

What's Desired

- Splitting the source code into smaller parts.
- Describing what every part is, and how it can be used: checked out, compiled, packaged, and run.
 - In a machine-readable format!
- Keeping the descriptions along with the code.
- Using a common code management client,
 - Multi-platform.
 - Command-line and integration with IDEs.
- Always using local copies of external libraries.

Development Lifecycle

Version X Check out an existing Create a new empty application form VCS. application from a template. Edit Build Clean Test Submit built artifacts to the Commit source code and staging environment. meta-info to VCS. Version Y Building **Testing** Deployment to production Server Client

Building System

What's Wrong

- Not portable.
- Have to rebuild the full code base all the time.
 - Release is huge, difference is tiny.
- Lack of staging environment.
- Beta builds make no sense.
- Difficult to handle custom building procedures, native libraries.
- Can we compile less and unit-test more?
- Wizardry of dependency management.

CVS Issues

- Slow.
- Awkward interface and unexpected results.
- Lack of reliable historical data and reports.
- Lack of a secure connection.

Practical Steps

The Plan

- I. Physically split the gov tree into a fresh repository and annotate the new modules. No refactoring unless absolutely necessary.
- 2. Develop the development building environment.
- 3. Develop and set up the central building system.
- 4. Update Application Index.
- 5. Set up a [new?] version control system.
- 6. Set up new production and staging repositories.

Code Modules

- Can be checked out and built independently.
- An atomic module is an application or a library.
- Don't have to follow package boundaries.
 - However, each file from the gov tree goes to exactly one module.
- Use a standard directory layout:
 - main source, test source, resources, meta-info.
- Get built into one or several deployment units:
 - jar and war archives, jnlp files, ...

Module Hierarchy

Module Meta-Information

- Describes what the module is:
 - unique identifier,
 - version,
 - external dependencies,
 - location in a source control repository,
 - variations to the building procedure,
 - author, keeper, etc.
- Can be inherited from a top-level descriptor.
- Supersedes Application Index.

Building System

- Apache Maven.
 - Strong similarities with Common Build.
- Unrelated to Ant.
 - "What to do" (Maven) vs. "How to do" (Ant).
- Rich set of defaults based on best practices.
 - Customizable.
- Support command-line interface and integration with common IDEs. Platform-independent.
- Comprehensive open-source repositories.

Maven Command Line

• Creating an empty project:

```
mvn archetype:create
 -DgroupId=gov.fnal.controls
 -DartefactId=example
 -DpackageName=gov.fnal.controls.example
```

Compile a project:

```
mvn compile:compile
```

Build a project and deploy in the local repository:

mvn install

Maven Repositories

Working copies
 Local
 Proprietary code
 Signed libraries
 Maven customization

Well-categorized

open source

Standard Directory Layout

```
src/
 main/
 java/
 resources/
 webapp/
 test/
 java/
 resources/
target/
pom.xml
```

Project Object Model (POM)

```
<modelVersion>4.0.0</modelVersion>
 <groupId>gov.fnal.controls
 <artifactId>parameter-page</artifactId>
 <version>1.0-SNAPSHOT</version>
 <name>Parameter Page</name>
 <url>http://www-bd.fnal.gov</url>
 <dependencies>
 <dependency>
 <groupId>junit
 <artifactId>junit</artifactId>
 <version>3.8.1
 <scope>test</scope>
 </dependency>
 </dependencies>
 </project>
```

Version Control System

- Subversion? Git?
- A nice opportunity to switch.
- Interoperability with CVS is desired.
- The system have to remain usable for a long time.

Considerations on Migration

- The build product should be binary compatible.
 - Actual jars will be different.
- Don't have to switch all at once.
 - One module at a time?
 - Maintain two repository, synchronize regularly?
 - Keep the CVS repository, start new project in the new repository?